

SECURITIES REGULATION

Course No. 293H1S

SPRING 2004

SUPPLEMENTAL MATERIALS

VOLUME 2

Faculty of Law
University of Toronto

**These materials are solely for the classroom use of students at the University of
Toronto**

Professor Harris

SECURITIES REGULATION

Course No. 293H1S

SPRING 2004

SUPPLEMENTAL MATERIALS

VOLUME 2

Faculty of Law
University of Toronto

**These materials are solely for the classroom use of students at the University of
Toronto**

Professor Harris

Digitized by the Internet Archive
in 2018 with funding from
University of Toronto

TABLE OF CONTENTS

VOLUME 2

9. Continuous Disclosure Obligations of Reporting Issuers

National Instrument 51-102 – <i>Continuous Disclosure Obligations</i>	329
<i>Consolidation of Remarks of Peter J. Dey Concerning Disclosure under the Securities Act (1983) 6 OSCB 2361, excerpts</i>	385
CSA Notice and Request for Comment 44-401, 51-401 Concept Proposal for an Integrated Disclosure System (2000), pp. 1-15	393
British Columbia Securities Commission, <i>Securities Regulation That Works – The BC Model: Issuers Guide</i> (2003) (excerpts)	407
<i>In the Matter of Air Canada</i> (2001) 24 OSCB 4697	425
SEC Reg. FD	434
Philip Mohtadi (Torys LLP), <i>Civil Liability for Continuous Disclosure</i> (including unofficial consolidation of Ontario legislation)	437

10. Canadian Response to the Sarbanes-Oxley Act

Letter from David Brown to Ontario Capital Markets Participants (September 3, 2002)	482
Letter from David Brown to TSX Group (August 15, 2002)	485
Responses from TSX Group and TSX Venture Exchange (September 17, 2002)	491
Letter from David Brown to CICA (August 23, 2002).....	507
Response from CICA (September 23, 2002)	510
Letter from David Brown to LSUC (August 26, 2002).....	518
Response from LSUC (October 31, 2002).....	520
Letter from David Brown to Market Participants (October 31, 2002)	523
Torys LLP, <i>Canadian Investor Confidence Rules Finalized</i> (2004)	537
Torys LLP, <i>A Canadian Approach to Corporate Governance Regulation: Explain Your Departures from Best Practices</i> (2004).....	548

11. Electronic Communications and the Internet

TSX COMPANY MANUAL, ss. 423.9-423.14	552
TSX <i>Electronic Communications Disclosure Guidelines</i> (2003).....	559

12. Registration

<i>In the Matter of Brian K. Costello</i> (2003).....	567
<i>In the Matter of TD Waterhouse Investor Services Inc.</i> (2001).....	576
British Columbia Securities Commission, <i>Securities Regulation That Works – The BC Model: Dealers and Advisers Guide</i> (2003) (excerpts).....	580

13. The Closed System

MARK R. GILLEN, <i>SECURITIES REGULATION IN CANADA</i> , 2D ED. (1998), pp. 213-226: <i>The Closed System Concept</i>	587
Proposed Multilateral Instrument 45-102 and Companion Policy 45-102 – <i>Resale of Securities</i> (2003)	595

14. Exempt Distributions

OSC Rule 45-501 and Companion Policy 45-501CP – <i>Exempt Distributions</i> (2004).....	615
Multilateral Instrument 45-105 – <i>Trades to Employees, Senior Officers, Directors and Consultants</i>	638
British Columbia Securities Commission, <i>Securities Regulation That Works – The BC Model: Issuers Guide</i> (2003) (excerpts)	647
TSX Company Manual, Part VI – <i>Changes in Capital Structure of Listed Companies</i>	668
TSX, <i>Request for Comments – Amendments to TSX Company Manual</i> (2003) (excerpts).....	689

15. Insider Trading

ZIEGEL ET AL., <i>CASES AND MATERIALS ON PARTNERSHIPS AND CANADIAN BUSINESS CORPORATIONS</i> (3d ed.) (1994) pp. 847-62: <i>Insider Trading – Introduction</i>	717
Multilateral Instrument 55-103 – <i>Insider Reporting for Certain Derivative Transactions (Equity Monetization)</i>	726

16. Takeover Bids

Rene R. Sorell and Robert J. Richardson, <i>Critical Issues in Mergers and Acquisitions – Offensive and Defensive Mechanisms</i> (in PAPERS PRESENTED AT THE 6 TH QUEEN’S ANNUAL BUSINESS LAW SYMPOSIUM 1999) pp. 149-188.....	737
Jeffrey G. MacIntosh, <i>The Canadian Securities Administrators’ Takeover Proposals: Old Wine in New Bottles?</i> (1993) 22 CAN. BUS. L.J. 231	776

